SEQUENTIAL EXCITATION PREPARATION OF MOLECULAR ENERGY LEVELS HITH SPECIAL. (U) MASSACHUSETTS INST OF TECH CAMBRIDGE DEPT OF CHEMISTRY R H FIELD ET AL. 26 NOV 84 RFOSR-TR-84-1231 F49620-83-C-0010 F/G 20/8 1/1 AD-A150 301 NL UNCLASSIFIED MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A | SECURI | AD A150 | 201 | | | | | | |--|--|---|--|--|---|---|--| | | AD-A150 | 30 I DOCUMI | NTATION PAG | E | | | | | 1a REI | Unal anadéd ad | | 16. RESTRICTIVE N | ARKINGS | | | | | Unclassified Za. SECURITY CLASSIFICATION AUTHORITY | | | 3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; | | | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | Distribution unlimited | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | 6a. NAME OF PERFORMING ORGANIZATION Massachusetts Institute of Technology | | | 7a. NAME OF MONITORING ORGANIZATION AFOSR/NC | | | | | | 6c. ADDRESS (City. State and ZIP Code) Department of Chemistry Massachusetts Institute of Technology Cambridge, MA 02139 | | | 75. ADDRESS (City, State and ZIP Code) Bldg. 410 Bolling Air Force Base Washington, D.C. 20332- | | | | | | | NAME OF FUNDING/SPONSORING ORGANIZATION AFOSR 8b. OFFICE SYMBOL (If applicable) NC | | | 9. PROCUREMENT INSTRUMENT IDENTIFICATION MEET F49620-93-C-0010 | | | | | Bc. ADDRESS (City, State and ZIP Code) | | | 10. SOURCE OF FUNDING NOS. | | | | | | ARCS AC Bldg. 410 Bolling Air Force Base Washington, D.C. 20332-Leggs 11 TITLE (Include Security Classification) Secuential Excitation Preparation of Molecular Energy Levels with Specification of Molecular Properties (Unclassification) | | | PROGRAM
ELEMENT NO.
61102F | PROJECT
NO.
2303 | TASK
NO. | WORK UNIT | | | | IAL AUTHOR(S) | ield and James I | | <u> </u> | · | | | | 13a TYPE C
Fin | al FROM 10 | covered
2.4 33 то30-9-84 | 14. DATE OF REPO | | | C | | | 16. SUPPLE | MENTARY NOTATION This report Rer | tains to: | | | | | | | 17.
FIELD | GROUP SUB. GR. | 18 SUBJECT TERMS (C
Spectroscopy, V
Resonance, Mole
Electric Dipole | ibration a l Str
cular Dynamics | ructure, Opt
s, Anharmoni | cical-Optica
lc Vibration | ıl Double
al Constants | | | A. Stim The polyator picture vibrati at ener but rot nonrota level-s thermal the sur quantum B. The | Stimulated Emission Pumping Stimulated Emission Pumping Stimulated Emission Pumping Stimulated Emission Pumping of the Structure of H2 constants, \(\omega_1 \) and constants, \(\omega_1 \) and constants, \(\omega_1 \) and causes significant ating levels coexist with specific chemistry, if it is a superior is a superior of the sup | Studies of Form ping (SEP) techn P spectroscopy h CO at high level xij, was obtaine Nonrotating H ₂ CO t mode mixing. h structurally h t will ever be of uantum ergodicit en though the sp reased, a decreas Stark Quantum | naldehyde, nique was applias provided a sof excitation of excitation of the simplies indistinguishable were appliable to the sing fraction of fract | an unpreced ton. A come on more that ally well that structure to the Homore level of accessible Anticros | entedly complete set of n 80 vibrations and turally quiting levels at with rotat 2 CO SEP speeds as the rote phase spectro. | plete f anharmoni ional leve: t E≤9300cm ⁻ te distinct nd that ional ctra with tational e is sampleo oscopy were | | | Lee I | E. Myers, Capt. USAF | dieids. | (Include Area Co | ode) | LC OFFICE SYN | 180 L | | | UD FORM | 1 1473, 83 APR | EDITION OF 1 JAN 73 | S OBȘOLETE. | Uncl | assified | | | Unclassified SECURITY CLASSIFICATION OF THIS PAGE 85 01 30 #### SECURITY CLASSIFICATION OF THIS PAGE s Subo 18. (continued): Anticrossing and Quantum Beat Spectroscopy, Barrier to Dissociation, Rotational Energy Transfer, Formaldehyde (IA Sub I Lever 19 (continued): dised to measure the homogeneous width of two So rotation-vibration levels near the top of the So barrier. A result at variance with simple RRKW theory was obtained: for two J=2 levels separated by 31 cm⁻¹, the higher energy level penetrates the barrier a factor of 2.5 slower than the lower energy level. An upper bound to the So barrier is obtained. C. Collisional Studies of H2CO A TA1. Two pulsed-cw variants of SEP, Transient Gain and Transient Polarization Spectroscopy enable measurement of single-J level collisional depopulation and depolarization rates and state-to-state transfer rates free of the multiple-collision effects and limited resolution of resolved fluorescence studies. 25 Lever D. Spectroscopic Studies of Na2 0,000 Two new techniques were demonstrated. Modulated gain spectroscopy has allowed observation of the levels of see Na $_2^7$ A $^1\Sigma_u^+$ and B $^1\Pi_u$ states near the Na $_2^{(2)}$ +Na $_2^{(2)}$ dissociation limit. Perturbation facilitated Optical-Optical Double Resonance has made the Na2 triplet valence and Rydberg states accessible to sub-Doppler spectroscopy. Originator furnished Keywords include Unclassified 13 Dlanci FINAL REPORT SEQUENTIAL EXCITATION PREPARATION OF MOLECULAR ENERGY LEVELS WITH SPECIAL STRUCTURAL AND CHEMICAL PROPERTIES ROBERT W. FIELD AND JAMES L. KINSEY F49620-83-C-0010 DEPARTMENT OF CHEMISTRY MASSACHUSETTS INSTITUTE OF TECHNOLOGY CAMBRIDGE, MA 02139 1 October 1982 - 30 September 1984 85 01 30 020 Approved for public release; distribution unlimited. TTE FILE COF ### B. Research Objectives - Apply the Stimulated Emission Pumping (SEP) technique to highly excited vibrational levels of a polyatomic molecule. - 2. Discover whether the rotation-vibration states of a polyatomic molecule remain well organized at chemically significant levels of vibrational excitation. - 3. Develop new multiple-resonance spectroscopic techniques. - 4. Examine the near-dissociation levels of the I_2 and Na_2 molecules. - 5. Develop spectroscopic diagnostics for the metastable states of the alkaline earth monoxides. #### C. Status of Research Effort All of the cited objectives have been achieved. Research in areas 1-3 is continuing under a new AFOSR contract and in area 4 under an NSF grant. - 1. H_2CO was the first polyatomic molecule studied by SEP. An unprecedentedly complete set of anharmonic vibrational constants and electric dipole moments was obtained by SEP and SEP-Stark spectroscopy. More than 50 vibrational levels of the \tilde{X} 1A_1 state were observed and assigned. SEP has been proven to be a high resolution spectroscopic technique well suited to the study of polyatomic molecular rotation-vibration structure in energy regions where the density of states had previously prohibited systematic study of fully resolved and assigned spectra. - 2. The vibrational levels of $H_2CO \ \tilde{X}^{-1}A_1$ at energies up to 9300 cm⁻¹ were found to be surprisingly well organized in the absence of rotation yet almost completely disorganized for J = 10, $K_a = 2$. Coriolis coupling appears AIR FONCE OFFICE OF COLENTIAL CONTROL OF CONTROL OF COLENTS COLE to destroy the usual normal/local mode vibrational quantum numbers and to destroy partially the K_a , K_c rotational indices as well. Statistical measures of quantum ergodicity were applied to the H_2CO SEP spectra. 3. Stark AntiCrossing (SAC) and Stark Quantum Beat (SQB) spectroscopy was used for the first time on a polyatomic molecule to determine the tunnelling lifetimes of two highly excited levels of S_0 H₂CO through the barrier to dissociation into H₂ + CO. The observed tunnelling rates are not in accord with the usual interpretation of RRKM reaction rate theory; the higher (by 31 cm⁻¹) of two levels with the same J and rotation-vibration symmetry tunnels a factor of 2.5 more slowly. Modulated Gain Spectroscopy (MGS) was applied to the near dissociation levels of the Na₂ $A^1\Sigma_u^+$ and $B^1\pi_u$ states. All of the vibrational levels of $B^1\pi_u$ quasi-bound behind the intrinsic potential barrier were observed and tunnelling rates thorugh the barrier to Na(3S) + Na(3P) were measured. Perturbation-Facilitated Optical-Optical Double Resonance (PFOODR) spectra of triplet states of Li $_2$ and Na $_2$ were observed by taking advantage of spin-orbit $A^1\Sigma_u^+$ - $b^3\pi_u$ perturbations. The first rotationally resolved and assigned spectra of $^3\Lambda_g$ Rydberg states and the $a^3\Sigma_u^+$ and $b^3\pi_u$ valence states of Li $_2$ and Na $_2$ were recorded. 4. Analysis was completed of the long range behavior and mutual perturbations of the I_2 $\chi^1 \Sigma_g^+$, $a^* O_g^+$, and aI_g states near the $I(^2P_3/2) + I(^2P_3/2)$ dissociation asymptote. High quality, sub-Doppler spectra were obtained (in Orsay, France) by Laser Induced Fluorescence-Fourier Transform Spectroscopy (LIF-FTS). A separated atom formalism accounts for all electronic properties of all 36 I_2 electronic states at the lowest three dissociation asymptotes. MGS spectra of the Na $_2$ A $^1\Sigma_u^+$ and B $^1\pi_u$ states provided accurate long range constants for all states of Na $_2$ arising from the Na(3S) + Na(3P) limit. Accurate values for the Na(3P+3S) oscillator strength and the Na(3P) dipole polarizability tensor atomic properties were determined from molecular energy levels. PF00DR spectra of the Na $_2$ a $^3\Sigma_u^+$ state provided the first characterization of this mostly repulsive lowest triplet state which has significant population in an Na $_2$ heat pipe. A combined analysis of the Na $_2$ X $^1\Sigma_g^+$ and a $^3\Sigma_u^+$ states provides an accurate measure of the exchange interaction between Na(3S) atoms. 5. The CaO D,d¹,³ Δ -a³ Π and c³ Σ +-a³ Π systems were examined at sub-Doppler resolution, rotationally analyzed, and deperturbed. Accurate frequencies and linestrength factors are now available for J, Ω ,e/f state-specific monitoring of population in the CaO metastable a³ Π and A'¹ Π states. # D. List of Publications "Rotation-Vibration Analysis of BO_u^+ -alg and BO_u^+ -a' O_g^+ Electronic Systems of I₂ by Laser-Induced-Fluorescence Fourier-Transform Spectroscopy", S. Churassy, F. Martin, R. Bacis, J. Verges, and R. Field, J. Chem. Phys. $\underline{75}$, 4863-4868 (1981). "Tunable Laser Electronic Spectroscopy", R.W. Field, Disc. Faraday Soc. 71, 111-123 (1981). "Assignments of the N₂ W³ Δ -B³II and B³II-W³ Δ Lasing Lines", D. Cerny, R. Bacis, R.W. Field, and R.A. McFarlane, J. Phys. Chem. <u>85</u>, 2626-2631 (1981). "Selective Vibrational Excitation by Stimulated Emission Pumping", C. Kittrell, E. Abramson, J.L. Kinsey, S. McDonald, D.E. Reisner, D. Katayama, and R.W. Field, J. Chem. Phys. 75, 2056-2059 (1981). "Highly Excited, Normally Inaccessible Vibrational Levels by Sub-Doppler Modulated Gain Spectroscopy: The Na $_2$ A $^1\Sigma_u^+$ State", H.S. Schweda, G.K. Chawla, and R.W. Field, Opt. Commun. 42, 165-170 (1982). # List of Publications (continued): - "The CaO D, d^1 , $^3\Delta$ - $a^3\pi$ System: Sub-Doppler Spectrum, Rotational Analysis, and Deperturbation", R.F. Marks, R.A. Gottscho, and R.W. Field, Physica Scripta $\underline{25}$, 312-328 (1982). - "The Orange Arc Bands of CaO: Analysis of a D,d 1 , $^3\Delta$ -a $^3\Pi$ System", R.F. Marks, H.S. Schweda, R.A. Gottscho, and R.W. Field, J. Chem. Phys. $\overline{76}$, 4689-4691 (1982). - "Selective Vibrational Excitation of Formaldehyde \tilde{X}^1A_1 by Stimulated Emission Pumping", D.E. Reisner, P.H. Vaccaro, C. Kittrell, R.W. Field, J.L. Kinsey and H.-L. Dai, J. Chem. Phys. 77, 573-575 (1982). - "Laser Population of Highly Excited Vibrational Levels of Molecules", E. Abramson, H.-L. Dai, R.W. Field, D.G. Imre, J.L. Kinsey, C. Kittrell, D.E. Reisner, and P.H. Vaccaro, in Lasers as Reactants and Probes in Chemistry, W. Jackson (ed.), Howard University, 1982. - "Electric Dipole Moments of Excited Vibrational Levels in the \tilde{X}^1A_1 State of Formaldehyde by Stimulated Emission Spectroscopy", P.H. Vaccaro, J.L. Kinsey, R.W. Field, and H.-L. Dai, J. Chem. Phys. 78, 3659-3664 (1983). - "Long Range Behavior of the Gerade States Close to the $^2P_{3/2}$ + $^2P_{3/2}$ Iodine Dissociation Limit by Laser-Induced Fluorescence Fourier-Transform Spectroscopy", F. Martin, S. Churassy, R. Bacis, R.W. Field, and J. Verges, J. Chem. Phys. 79, 3725-3737 (1983). - "Direct Observation of High-Lying $^3\pi_g$ States of the Na₂ Molecule by Optical-Optical Double Resonance," Li Li and R.W. Field, J. Phys. Chem. 87, 3020-3022 (1983). - "Stimulated Emission Spectroscopy: A Complete Set of Vibrational Constants for \tilde{X} 1A_1 Formaldehyde", D.E. Reisner, R.W. Field, J.L. Kinsey, and H.-L. Dai, J. Chem. Phys. 80, 5968-5978 (1984). - "Rotation Induced Vibrational Mixing in \tilde{X}^1A_1 Formaldehyde: Nonnegligible Dynamical Consequences of Rotation", H.-L. Dai, C.L. Korpa, J.L. Kinsey, and R.W. Field, J. Chem. Phys. <u>00</u>, 0000-0000 (1984). - State-Specific Rates of $H_2CO(S_0) \rightarrow H_2 + CO$ at Energies Near the Top of the Barrier: A Violation of RRKM Theory?", H.-L. Dai, R.W. Field, and J.L. Kinsey, J. Chem. Phys. 00, 0000-0000 (1985). - "Intramolecular Vibrational Dynamics Including Rotational Degrees of Freedom: Chaos and Quantum Spectra", H.-L. Dai, R.W. Field, and J.L. Kinsey, J. Chem. Phys. 00, 0000-0000 (1985). #### E. Personnel ## 1. Visiting Scientists Prof. Roger Bacis (I₂ LIF-FTS) Universite Claude Bernard Villeurbanne, France Dr. Serge Churassy (Na₂ MGS) Université Claude Bernard Villeurbanne, France Prof. K.K. Innes (H₂CO SEP) State University of New York Binghamton, New York Dr. Daniel Katayama (H₂CO SEP) Air Force Geophysics Laboratory Hanscom Air Force Base Bedford, Massachusetts Prof. Richard Redington (H₂CO SEP) Texas Tech University Lubbock, Texas Prof. Jan Schmidt (H₂CO Coherent Raman Beats) Huygens Laboratorium University of Leiden Leiden, The Netherlands # 2. Postdoctoral Associates Dr. Hai-Lung Dai* Dr. Carter Kittrell Dr. Li Li Dr. Hartmut Schweda Dr. Joachim Vedder Dr. Xingbin Xie (H2CO SEP, SQB, SAC) (H2CO SEP) (Na2 PF00DR) (Na2 MGS, Ca0) (Na2 MGS) (Li2 PF00DR) # 3. Graduate Students Ms. Gunjit Chawla* (Na₂ MGS) Ph.D. January 1985 Mr. Caba Korpa* (H₂CO SEP, Coriolis) Mr. Ronald Marks (CaO D, d^1 , $^3\Delta$ - $a^3\Pi$) S.M. February 1981 # Graduate Students (continued): Dr. Stephen McDonald (SEP) Ph.D. December 1984 Mr. Jeffrey Norman (CaO $c^3\Sigma^+-a^3\Pi$) Dr. David Reisner* (H2CO SEP) Ph.D. September 1983 Filen. September 1905 Mr. Patrick Vaccaro* (H2CO SEP, SQB) # 4. Undergraduates Mr. Martin Carrera B.S. May 1983 Ms. Ann Zabludoff #### F. Interactions: Spoken Papers - 1. R.W. Field, "Stimulated Emission Pumping," 181st Meeting of American Chemical Society, Atlanta (Nobel Laureate Signature Award Session), Talk 61. - 2. J.L. Kinsey, "Laser Photons as Analytic and Synthetic Reagents in Studies of Reaction Dynamics," 181st Meeting of American Chemical Society, Atlanta (Peter Debye Award Symposium), Talk 19. - 3. J.L. Kinsey, "Laser Population of Highly Excited Vibrational Levels of Molecules," Conference on Lasers as Reactants and Probes in Chemistry, Howard University (May 1982). - 4. J.L. Kinsey, "An Outsider's View of the Spectroscopy of Polyatomic Systems Bound and Continuum States," Distinguished Speakers Series, Department of Chemistry, University of Utah (May 1982). - 5. J.L. Kinsey, "Stimulated Emission Pumping: An Easy Route to Highly Excited Levels of Polyatomic Molecules," Aerodyne Corp. (January 1982). - 6. J.L. Kinsey, same as #5, Brown University, Department of Chemistry (January 1982). - 7. J.L. Kinsey, "Study of Vibrationally Hot Molecules by Stimulated Emission," Yale University, Department of Chemistry (February 1982). - 8. R.W. Field, "Vibrationally Very Hot Molecules," Laboratoire de Photophysique Moléculaire," Orsay, France (December 1981). - 9. R.W. Field, "Do Highly Excited Molecules Have a Structure?" Symposium on Lasers in Spectroscopy and Technology, M.I.T. (May 1982). - 10. R.W. Field, "Vibrationally Excited Formaldehyde and Acetylene," Informal Conference on Photochemistry, SRI International (June 1982). - 11. R.W. Field, "Stimulated Emission Pumping," Freie Universität Berlin (March 1982). - 12. R.W. Field, same as #11, Aerodyne (June 1982). - 13. R.W. Field, "Stimulated Emission Pumping: Vibrational Energy Redistribution in H₂CO and HCCH?" Harvard University, Department of Chemistry (February 1983). - 14. R.W. Field, same as #13, Notre Dame Radiation Laboratory (March 1983). - 15. R.W. Field, same as #13, University of Colorado, Joint Institute of Laboratory Astrophysics (May 1983). - 16. R.W. Field, same as #13, Denver University, Department of Chemistry (May 1983). #### Interactions: Spoken Papers (continued): - 17. R.W. Field, "Vibrationally Hot Molecules: A Search for a Needle in a Haystack," University of Pittsburgh, Department of Chemistry (November 1982). - 18. R.W. Field, "Stimulated Emission Pumping," Lasers 82, New Orleans (December 1982). - 19. R.W. Field, same as #18, North East Regional Meeting of the American Chemical Society, Hartford (June 1983). - 20. H.-L. Dai, P.H. Vaccaro, E. Abramson, M. Lombardi, K.K. Innes, R.W. Field, and J.L. Kinsey, "Vibrational Energy Redistribution in H₂CO and HCCH? Quantum Beat and Stimulated Emission Spectroscopy," XIth International Conference on Photochemistry, University of Maryland (August 1983). - 21. R.W. Field, "Stimulated Emission and Quantum Beat Spectroscopy: The $H_2CO \rightarrow H_2 + CO$ Barrier and Quantum Chaos in the Acetylene $\tilde{\chi}^1\Sigma_g^+$ State," International Workshop on Primary Photophysical Processes, Herrsching, Germany (October 1983). - 22. R.W. Field, "A Time Independent View of Intramolecular Vibrational Redistribution: Coriolis Perturbations in Formaldehyde and Quantum Chaos in Acetylene," International Conference on Radiationless Transitions, Newport Beach, California (January 1984). - J.L. Kinsey, "Stimulated Emission and Quantum Beat Spectroscopy," American Physical Society, Los Angeles (March 1983). - 24. R.W. Field, same as #22, University of Arizona, Department of Chemistry (November 1983). - 25. R.W. Field, same as #22, Northeastern University, Department of Chemistry (November 1983). - 26. R.W. Field, same as #22, Syracuse University, Department of Chemistry (February 1984). - R.W. Field, "Stimulated Emission Spectroscopy: Structure, Isomerization, and Chaos", University of Pennsylvania, Department of Chemistry (April 1984). - 28. R.W. Field, same as #27, MIT Modern Optics and Spectroscopy Series (May 1984). - 29. J.L. Kinsey, "Evidence for Quantum Chaos in the Stimulated Emission Pumping Spectrum of Acetylene near 28000 cm⁻¹", Conference on Quantum Chaos, Los Alamos National Lab. (March 1983). #### Interactions: Spoken Papers (continued): - 30. J.L. Kinsey, "Energy Redistribution in Acetylene?", DOE Contractors' Meeting, Brookhaven National Lab. (May 1983). - 31. J.L. Kinsey, "Chemical Dynamics Studied by Emission Spectroscopy of Dissociating Molecules", University of North Carolina (September 1983). - 32. J.L. Kinsey, same as #31, University of California (November 1983). - 33. J.L. Kinsey, same as #31, Tulane University (November 1983). - 34. J.L. Kinsey, same as #31, Texas A&M University (December 1983). - 35. J.L. Kinsey, same as #31, Rice University (December 1983). - 36. J.L. Kinsey, same as #31, Harvard University (January 1984). - 37. J.L. Kinsey, same as #31, Northeastern University (January 1984). - 38. J.L. Kinsey, same as #31, University of Rochester (February 1984). - 39. J.L. Kinsey, "Stimulated Emission and Quantum Beat Spectroscopy of Formaldehyde and Acetylene", 8th International Symposium on Gas Kinetics, University of Nottingham, England (July 1984). #### G. Patents None. # END # FILMED 3-85 DTIC